RADC-TR-80-288 Final Technical Report November 1980 # TRAVELING WAVE TUBE FAILURE RATES **Hughes Aircraft Company** - J. H. Engleman - J. Kennedy - S. R. Wood APPROVED FOR PUBLIC RELEASE; DISTRIBUTION UNLIMITED FILE COPY ROME AIR DEVELOPMENT CENTER Air Force Systems Command Griffiss Air Force Base, New York 13441 81 3 06 068 This report has been reviewed by the RADC Public Affairs Office (PA) and is releasable to the National Technical Information Service (NTIS). At NTIS it will be releasable to the general public, including foreign nations. RADC-TR-80-288 has been reviewed and is approved for publication. APPROVED: LESTER J. GUBBINS Project Engineer Lester J. Gubbins APPROVED: QUENTIN J. PORTER, Acting Chief Reliability & Compatibility Division Quenting bother FOR THE COMMANDER: Sakn P. Kluss JOHN P. HUSS Acting Chief, Plans Office If your address has changed or if you wish to be removed from the RADC mailing list, or if the addressee is no longer employed by your organization, please notify RADC (RBET) Griffiss AFB NY 13441. This will assist us in maintaining a current mailing list. Do not return this copy. Retain or destroy. #### UNCLASSIFIED | SECURITY CLASSIFICATION OF THIS PAGE (When Data Entered) | | |--|--| | 19 REPORT DOCUMENTATION PAGE | READ INSTRUCTIONS
BEFORE COMPLETING FORM | | RADC-TR-80-288 | 16.055 | | TRAVELING WAVE TUBE FAILURE RATES. | 5. TYPE OF REPORT & PERIOD COVEREC
Final Technical Report.
June 1979 - July 1980, | | HA HA | 6. PERFORMING ORG. REPORT NUMBER SCG-00228R | | 7 Au THOR(a) | 8. CONTRACT OR GRANT NUMBER(x) | | J. H. Engleman J. Kennedy S. R. Wood | F30602-79- <i>c</i> -0188 | | 9. PERFORMING ORGANIZATION NAME AND ADDRESS | 10. PROGRAM ELEMENT, PROJECT. TASK | | Hughes Aircraft Company | 62702F | | Space and Communications Group P.O. Box 92919, Los Angeles CA 90009 | 23380231 | | 11. CONTROLLING OFFICE NAME AND ADDRESS | 12. REPORT DATE | | Rome Air Development Center (RBET) | November 1980 | | Griffiss AFB NY 13441 | 13. NUMBER OF PAGES | | 14. MONITORING AGENCY NAME & ADDRESS(If different from Controlling Office | | | Same | UNCLASSIFIED | | | 15a. DECLASSIFICATION DOWNGRADING N/A | | 16. DISTRIBUTION STATEMENT (of this Report) | | | Approved for public release; distribution un | | | 17. DISTRIBUTION STATEMENT (of the abstract entered in Block 20, If different | | | 17. DISTRIBUTION STATEMENT (of the abstract entered in Black 20, If different | | | 17. DISTRIBUTION STATEMENT (of the abstract entered in Block 20, If different Same 18. SUPPLEMENTARY NOTES RADC Project Engineer: L. J. Gubbins (RBET) 19. KEY WORDS (Continue on reverse side if necessary and identify by block numbers.) | from Report) | | 17. DISTRIBUTION STATEMENT (of the abstract entered in Block 20, If different Same 18. Supplementary notes RADC Project Engineer: L. J. Gubbins (RBET) 19. KEY WORDS (Continue on reverse side if necessary and identify by block numbers and the state of the seasons of the seasons and identify by block numbers and seasons. | from Report) | | 17. DISTRIBUTION STATEMENT (of the abstract entered in Block 20, If different Same 18. SUPPLEMENTARY NOTES RADC Project Engineer: L. J. Gubbins (RBET) 19. KEY WORDS (Continue on reverse side if necessary and identify by block number Traveling Wave Tube TWT | from Report) | | 17. DISTRIBUTION STATEMENT (of the abstract entered in Black 20, If different Same 18. SUPPLEMENTARY NOTES RADC Project Engineer: L. J. Gubbins (RBET) 19. KEY WORDS (Continue on reverse side if necessary and identify by block number Traveling Wave Tube TWT Failure Rate | from Report) | | 17. DISTRIBUTION STATEMENT (of the abstract entered in Block 20, If different Same 18. SUPPLEMENTARY NOTES RADC Project Engineer: L. J. Gubbins (RBET) 19. KEY WORDS (Continue on reverse side if necessary and identify by block number Traveling Wave Tube TWT Failure Rate Reliability | from Report) | | 17. DISTRIBUTION STATEMENT (of the abstract entered in Block 20, If different Same 18. SUPPLEMENTARY NOTES RADC Project Engineer: L. J. Gubbins (RBET) 19. KEY WORDS (Continue on reverse side if necessary and identify by block number Traveling Wave Tube TWT Failure Rate Reliability 20. ABSTRACT (Continue on reverse side if necessary and identify by block number to the continue on reverse side if necessary and identify by block number to the continue on reverse side if necessary and identify by block number to the continue on reverse side if necessary and identify by block number to the continue on reverse side if necessary and identify by block number to the continue on reverse side if necessary and identify by block number to the continue on reverse side if necessary and identify by block number to the continue on reverse side if necessary and identify by block number to the continue on reverse side if necessary and identify by block number to the continue on reverse side if necessary and identify by block number to the continue on reverse side if necessary and identify by block number to the continue on reverse side if necessary and identify by block number to the continue on reverse side if necessary and identify by block number to the continue on reverse side if necessary and identify by block number to the continue on reverse side if necessary and identify by block number to the continue on reverse side if necessary and identify by block number to the continue on reverse side if necessary and identify by block number to the continue on reverse side if necessary and identify by block number to the continue on reverse side if necessary and identify by block number to the continue on reverse side if necessary and identify by block number to the continue on reverse side if necessary and identify by block number to the continue on reverse side if necessary and identify by block number to the continue on reverse side if necessary and identify by block number to the continue on reverse side if necessary and | from Report) | | 17. DISTRIBUTION STATEMENT (of the abstract entered in Block 20, If different Same 18. SUPPLEMENTARY NOTES RADC Project Engineer: L. J. Gubbins (RBET) 19. KEY WORDS (Continue on reverse side if necessary and identify by block number Traveling Wave Tube TWT Failure Rate Reliability 20. ABSTRACT (Continue on reverse side If necessary and identify by block number DA traveling wave tube (TWT) failure rate mod | from Report) or) el is derived. The model | | 17. DISTRIBUTION STATEMENT (of the abstract entered in Block 20, If different Same 18. SUPPLEMENTARY NOTES RADC Project Engineer: L. J. Gubbins (RBET) 19. KEY WORDS (Continue on reverse side if necessary and identify by block number Traveling Wave Tube TWT Failure Rate Reliability 20. ABSTRACT (Continue on reverse side If necessary and identify by block number DA traveling wave tube (TWT) failure rate mod gives TWT failure rate as a function of power | er) el is derived. The model r, frequency, and environ- | | 17. DISTRIBUTION STATEMENT (of the abstract entered in Block 20, If different Same 18. SUPPLEMENTARY NOTES RADC Project Engineer: L. J. Gubbins (RBET) 19. KEY WORDS (Continue on reverse side if necessary and identify by block number Traveling Wave Tube TWT Failure Rate Reliability 20. ABSTRACT (Continue on reverse side if necessary and identify by block number DA traveling wave tube (TWT) failure rate mod gives TWT failure rate as a function of power ment. The data base used to derive the mode | or) el is derived. The model r, frequency, and environ- 1 was obtained from militar | | 18. SUPPLEMENTARY NOTES RADC Project Engineer: L. J. Gubbins (RBET) 19. KEY WORDS (Continue on reverse side if necessary and identify by block number Traveling Wave Tube TWT Failure Rate Reliability 20. ABSTRACT (Continue on reverse side if necessary and identify by block number to be a side if
necessary and identify by block number to be a side if necessary and identify by block number t | er) el is derived. The model r, frequency, and environ- l was obtained from militar cturers of systems containi | | 17. DISTRIBUTION STATEMENT (of the shaftest entered in Block 20, If different Same 18. Supplementary notes RADC Project Engineer: L. J. Gubbins (RBET) 19. KEY WORDS (Continue on reverse side if necessary and identify by block number Traveling Wave Tube TWT Failure Rate Reliability 20. ABSTRACT (Continue on reverse side If necessary and identify by block number DA traveling wave tube (TWT) failure rate mod gives TWT failure rate as a function of power ment. The data base used to derive the mode users of TWTs, TWT manufacturers, and manufat TWTs. The model is applicable to pulsed and | er) el is derived. The model r, frequency, and environ- l was obtained from militar cturers of systems containi continuous wave TWTs, TWTs | | 18. SUPPLEMENTARY NOTES RADC Project Engineer: L. J. Gubbins (RBET) 19. KEY WORDS (Continue on reverse side if necessary and identify by block number Traveling Wave Tube TWT Failure Rate Reliability 20. ABSTRACT (Continue on reverse side if necessary and identify by block number to be the continue on reverse side if necessary and identify by block number to be the continue on reverse side if necessary and identify by block number to be represented in the continue on reverse side if necessary and identify by block number to be read as a function of power and identify by block number to be read as a function of power ment. The data base used to derive the moder users of TWTs, TWT manufacturers, and manufacturers. The model is applicable to pulsed and used in radar, electronic countermeasures, a | er) el is derived. The model r, frequency, and environ- l was obtained from militar cturers of systems containi continuous wave TWTs, TWTs | | 18. SUPPLEMENTARY NOTES RADC Project Engineer: L. J. Gubbins (RBET) 19. KEY WORDS (Continue on reverse side if necessary and identify by block number Traveling Wave Tube TWT Failure Rate Reliability 20. ABSTRACT (Continue on reverse side if necessary and identify by block number to be a side if necessary and identify by block number to b | er) el is derived. The model r, frequency, and environ- l was obtained from militar cturers of systems containi continuous wave TWTs, TWTs | | 17. DISTRIBUTION STATEMENT (of the shaftest entered in Block 20, If different Same 18. Supplementary notes RADC Project Engineer: L. J. Gubbins (RBET) 19. KEY WORDS (Continue on reverse side if necessary and identify by block number Traveling Wave Tube TWT Failure Rate Reliability 20. ABSTRACT (Continue on reverse side II necessary and identify by block number Two and the continue on reverse side II necessary and identify by block number Two are the continue on reverse side II necessary and identify by block number Two are the continue on reverse side II necessary and identify by block number Two are the continue on reverse side II necessary and identify by block number Two are the continue on reverse side II necessary and identify by block number Two are the continue on reverse side II necessary and identify by block number Two are the continue on reverse side II necessary and identify by block number Two are the continue on reverse side II necessary and identify by block number Two are the continue on reverse side II necessary and identify by block number Two are the continue on reverse side II necessary and identify by block number Two are the continue on reverse side II necessary and identify by block number Two are the continue on reverse side II necessary and identify by block number Two are the continue on reverse side II necessary and identify by block number Two are the continue on reverse side II necessary and identify by block number Two are the continue on reverse side II necessary and identify by block number Two are the continue on reverse side II necessary and identify by block number Two are the continue on reverse side II necessary and identify by block number Two are the continue on reverse side II necessary and identify by block number Two are the continue on reverse side II necessary and identify by block number Two are the continue on reverse side II necessary and identify by block number Two are the continue on reverse side II necessary and identify by block number Two are the continu | er) el is derived. The model r, frequency, and environ- l was obtained from militar cturers of systems containi continuous wave TWTs, TWTs | #### CONTENTS | | | | Page | |------|-----------|---|----------------------| | 1. | INTROD | UCTION | 1 | | 2. | | OLLECTION AND DATA BASE
ta Collection
ta Base | 1 3 | | 3. | ANALYS | IS | 6 | | 4. | 4.3 Ot | | 11
14
14
15 | | 5. | COMPA | RISON TO MIL-HDBK-217C Model | 17 | | 6. | RECOM | MENDATIONS | 18 | | RALE | ERENCES | | 19 | | APF | PENDIX A. | DATA SOURCES | 21 | | APF | PENDIX B. | DELETED DATA | 25 | | APF | PENDIX C. | HAZARD RATES | 27 | ### ILLUSTRATIONS | | | Page | |-------------|---|------------| | 2-1 | Urgent Data Request | 2 | | 3 -1 | Typical Failure Rate Versus Frequency Scatterplot, | | | | Showing Increasing Variation | 8 | | 3-2 | Log Failure Rate Versus Frequency, Showing Constant | | | | Variation | 8 | | 4-1 | λ _h Versus Frequency and Power | 13 | | C-1 | Hazard Rate No. 1 | 28 | | C-2 | Hazard Rate No. 2 | 28 | | C-3 | Hazard Rate No. 3 | 28 | | C-4 | Hazard Rate No. 4 | 28 | | C-5 | Hazard Rate No. 5 | 29 | | C-6 | Hazard Rate No. 6 | 29 | | C-7 | Typical Bathtub Curve Referred to in Reliability | | | | Literature | 2 9 | | | TABLES | | | 2-1 | Data Base | 4 | | 3-1 | TWT Regression Analysis Summary | 10 | | 4-1 | TWT Environmental Factors (πΕ) | 1.2 | | 5-1 | Comparison of New and MIL-HDBK-217C TWT Failure Rates | 17 | | A - 1 | TWT Part and Component Manufactures | 21 | | A-2 | System Manufacturers | 2.2 | | A-3 | TWT Users, Managers, and Data Collection Centers | 24 | | B-1 | Data Sets Deleted from Data Base | 26 | #### **EVALUATION** This contractual effort is part of the broad RADC Reliability Program intended to provide reliability prediction, control and demonstration procedures for military electronic systems and equipment. The prediction procedures are contained in MIL-HDBK-217C for which RADC is the preparing activity. The model for predicting traveling wave tube (TWT) failure rates developed in this effort will replace the TWT information presently in MIL-HDBK-217C. This
effort is responsive to TPO IV F2, Equipment/System R&M. LESTER J GUBBINS Project Engineer #### TWT FAILURE RATES TECHNICAL REPORT JULY 1980 #### 1. INTRODUCTION This study was performed to derive a model to predict the failure rates of traveling wave tubes (TWTs). A model has been derived and is reported on in detail in this report. This model is intended to replace the one in MIL-HDBK-217C (Ref. 1). The 217C model is appropriate only for high power pulsed TWTs used in radar and electronic countermeasure (ECM) transmitters. The new model applies to low power and continuous wave (CW) TWTs as well. The new model includes the effects of the frequency of a TWT as well as power level and environment. The data base includes a wide range of environments, applications, power levels, frequency levels, and TWT types. The result is a model with wide applicability. Section 2 shows the data base and discusses the data collection and data screening that went into its formation. Section 3 describes the mathetical modeling applied to the data base. Section 4 describes the new model and its implications. Section 5 compares the new model with the MIL-HDBK-217C model. Section 6 gives some recommendations for future studies. Three appendices are also included. #### 2. DATA COLLECTION AND DATA BASE 2.1 Data Collection. The bulk of the effort and the most difficult part of the study was the collection of data for the data base. The data collection blan was to solicit TWT information from manufacturers, contractors, and users of TWTs, as well as from data collection centers. As a first step, we acked the Government-Industry Data Exchange Program (GIDEP) Operations Conter in Corona, California, to distribute an urgent Data Request (UDR) to all subscribers to the GIDEP service. There are some 600 subscribers to GIDEP in government and industry. Of these, three responsed, one of which was a Hughes Aircraft Company division. The UDR is shown as Figure 2-1. The next step was to contact military bases and data collection centers by telephone to request the information listed on the UDR. These requests yielded various results: usable data, unusable data, leads as to where to go for additional information, and computer printouts. In many cases, military sources provided failure rates but not the necessary TWT description. For a description it was often necessary to contact the TWT manufacturer. As it happened, the manufacturers had not only the TWT descriptions, but failure rates as well. As time went on, we obtained more and more information from manufacturers and less from military sources. Of course, the military sources provided failure rates associated with actual field operation, where the manufacturer's data usually had to do with test conditions. | | | | | DUSTRY DATA E | _ | | | | | |---|------------|-----------------------------------|----------------|------------------------|------------------|------------------------------|---------------------------------|-------------------------|---| | | | | | DATA
1784 - See 174 | | QUEST | | | | | Joe Engleman
Hughes Aircraft Co.
Bldg. 373 M/S A335
P.O. Box 92919 Los | Ang | | | Phone | | 213) 648-28 | | | E (Dry, Runt), Yeer)
B JUNE 1979
NO | | TWT Reliability | | | | | | | | | | | TYPE OF DATA NEEDED (Check as | requir | •d) | | | | | | | | | TEST | х | FAILURE RAT | E | | | FAILURE MODE | | | METHODOLOGY | | DESIGN | × | FAILURE EXP | ERIENCE | | | SPECIFICATION | | | MAINTENANCE | | METROLOGY | Ĺ | OTHER (Special | | - | | | | | | | Interested in TWT i
Please include, to
1. Brief TWT descr | nfo
the | extent | which
possi | ble: | | d to derive | | | ure rate model. | | 2. No. of operatin
3. No. of failures
4. Times of failur
5. Definition of f | gh
es. | ours. | 7. | | sud
ada
y. | den or grad
tion. | 10. | he
Ap | ater. plication. nued Below) | | MANUFAC*URER | | | | URER PART NUMB | | | 9 IND/GOVT | | , | | N/A | | | N/A | | 11 57 | ECIFICATION NO | N/A | | | | All | | | | | | · | N/A | | | | 11. Manufacturer.
12. Environment (P1 select a MIL-HD | | | 6 | Continu | <u>ied</u> | Also, | | spec | operation.
ify whether the | | designation). 13. Number of turn- 14. Gain at (1) beg and (2) time of 15. Duty cycle (pul 16. Manufacturing d 17. No. of TWTs. | in
fa | ning of l
milure.
I TWTs on | | | | 2. 1
3. 1
4. 1
5. 0 | WT only
Test dat
Failures | or
a or
or
dis | wave or pulsed TWTs TWT & power supply field data. replacements. spenser type | | catascuece seaeched | parti | | | | | | | and reti | um it fai repart submittet credit t | | INFORMED REQUESTER OF | | Officer in Cl | | NO DATA IS A | AILAB | | C7 DATA | | ABLE AND | | _ ADD TIONAL DATA SOURCES | AUE | | · · | RETURN | THIS F | ORM | PARTICIPANT | (SM(TT) | ED TO REQUESTER | | , | | | | | | | 1 | | | Figure 2-1. Urgent data request. The UDR requested 23 different data elements. These data elements were meant to be exhaustive, rather than reflecting a realistic expectation of what we would receive. The following is a brief discussion of some of these data elements: - Number of operating hours: Total TWT hours, as opposed to hours on each individual TWT. - 2) Number of failures: Failures that could with reasonable probability be ascribed to a TWT. This therefore excludes all other transmitter and receiver component failures, and in particular the failures of TWT power supplies sometimes called electrical power converters (EPCs). - 3) Times of failures: Knowing the times at which failure occurred enables one to estimate hazard rate, the instantaneous failure rate. These data were obtained on a few TWTs, and the results yielded some very interesting hazard rates. These are discussed in Appendix C. - 4) Frequency: This was known to be a reliability parameter based on an earlier study performed by one of the authors (Ref. 2), as well as on the failure rate models for klystrons in MIL-HDBK-217C. - 5) Output power: This was also known to be a reliability parameter from Ref. 2. - 6) Application: Radar, ECM, or communications. - 7) Oxide versus dispenser type cathode: Some of the more recent high frequency CW TWTs have dispenser cathodes, which have desirable properties for high frequency applications. They were anticipated to have lower failure rates than comparable oxide cathode TWTs. - 2.2 Data Base. The data base is shown in Table 2-1. The table shows all the information used in deriving the model, but not all the information available to us. The data base from which the model was derived consists of 59 data sets, or points, and was distilled from 144 data sets received. Data sets were screened out for the following reasons: - 1) Incomplete information. - 2) Duplicate information. - 3) Too few hours and failures. In some cases, these were combined with other data sets. - 4) Outliers. In a few cases, the failure rates were several times too high or too low compared with those of similar TWTs. One such TWT had never been a production model, but had only been tested as an R&D model. - A total of 30.4 million tube-hours was collected. TABLE 2-1. DATA BASE | Data
Set | Frequency,
GHz | Power,
watts | Mode* | Environment | λ 0.60,
F/106 hours | |-------------|-------------------|-----------------|-------|-----------------|------------------------| | 1 | 5.64 | 12000 | P | GB | 254 | | 2 | 5.55 | 20000 | Р | GB | 321 | | 3 | 7.5 | 3.5 | CM | SF | 17 | | 4 | 2.36 | 8 | CM | SF | 8 | | 5 | 7.5 | 3 | cw | SF | 9 | | 6 | 2.3 | 2.5 | CM | SF | 1.0 | | 7 | 2.3 | 9 | CW | S _F | 1.5 | | 8 | 4 | 12 | CW | SF | 3 | | 9 | 7.2 | 20 | CM | SF | 13 | | 10 | 4 | 6 | CM | SF | 2 | | 11 | 4 | 5.5 | CM | SF | 3 | | 12 | 11.5 | 1.5 | CW | SF | 5 | | 13 | 4 | 5 | CM | SF | 1.2 | | 14 | 7.25 | 20 | CW | SF | 44 | | 15 | 7.5 | 20 | CW | SF | 26 | | 16 | 7.5 | 0.6 | cw | SF | 6 | | 17 | 8.77 | 3 | CW | GB | 44 | | 18 | 7.07 | 3.5 | CW | G _B | 12 | | 19 | 2.3 | 22 | CM | GB | 7 | | 20 | 6.32 | 35 | CM | GB | 7 | | 21 | 14.7 | 0.06 | cw | GB | 553 | | 22 | 1.7 | 0.06 | CM | GB | 16 | | 23 | 7.35 | 400 | CW | GB | 135 | | 24 | 4 | 5 | cw | GB | 4 | | 25 | 7.5 | 3 | CM | GB | 49 | | 26 | 7.5 | 3 | CW | GB | 50 | | 27 | 7.5 | 3 | CM | GB | 29 | | 28 | 8.15 | 3000 | CM | G _F | 118 | | 29 | 8.15 | 15 | CM | G _F | 43 | | 30 | 8.15 | 5000 | UW | G _F | 47 | | 31 | 8.15 | 15 | CW | G _F | 63 | | 32 | 7.53 | 3000 | l P | A _{UF} | 538 | | 33 | 7.53 | 3000 | Р | AUF | 570 | | 34 | 8.15 | 4 | CW | G _F | 197 | | 35 | 8.15 | 3 | CW | G _F | 87 | | 36 | 8.15 | 8000 | CW | G _F | 76 | | 37 | 7.5 | 0.05 | CW | G _F | 46 | | 38 | 9.49 | 8 | cw | A _{UF} | 596 | | 39 | 7.5 | 0.0035 | cw | G _F | 78 | | 40 | 4 | 5 | CM | SF | 1.3 | ^{*}P = pulsed; CW = continuous wave **Symbols are explained in text Frable 2-1, continued | Data
Set | Frequency,
GHz | Power,
watts | Mode* | Environment | > 0.60,
F/106 hours | |-------------|-------------------|-----------------|-------|-----------------|------------------------| | 41 | 7.53 | 5000 | Р | A _{UF} | 3514 | | 42 | 0.5€ | 5000 | Ρ | GF | 89 | | 43 | 0.29 | 0.001 | CW | GF | 90 | | 44 | 14 | 10000 | Р | N _S | 146 | | 45 | 5 | 20000 | Р | NS | 285 | | 46 | 7.7 | 35 | CW | SF | 32 | | 47 | 14 | 40 | CW | N _S | 55 | | 48 | 13.89 | 0.6 | CW | GB | 46 | | 49 | 917 | 0.6 | cw | Gg | 42 | | 50 | 1.41 | 0.06 | cw | GB | 23 | | 51 | 2.83 | 0.06 | CW | GB | 18 | | 52 | 0.71 | 0.06 | cw | GB | 12 | | 53 | 5.66 | 0.06 | CW | GB | 64 | | 54 | 9.8 | 0.06 | cw | GB | 153 | | 55 | 2.3 | 10 | CW | GB | 5 | | 56 | 5.6 | 0.2 | CW | GF | 141 | | 57 | 0.56 | 250 | cw | G _F | 155 | | 58 | 5.6 | 5000 | Р | GF | 233 | | 59 | 0.42 | 70 | CM | GF | 26 | ^{*}P = pulsed, CW = continuous wave In addition, some data which we
anticipated receiving never arrived, even though we impressed on our sources the importance of their data. Deleted data sets are discussed in more detail in Appendix B. In a few cases, the frequency or frequency band was classified. The values appear in a separate report submitted to RADC. In Table 2-1, the power level for pulsed TWTs is the peak power, rather than the average power. The environmental symbols are those used in MIL-HDBK-217C. A complete listing of the MIL-HDBK-217C environments is given below. | G_B | Greund, | Benign | |-------|---------|--------| |-------|---------|--------| ^{**}Symbols are explained in text A_{IT} Airborne, Inhabited, Transport A_{IE} Airborne, Inhabited, Fighter A_{IIT} Airborne, Uninhabited, Transport A_{IIF} Airborne, Uninhabited, Fighter M_{I.} Missile, Launch All of the \boldsymbol{G}_{B} data in the table reflect testing in a laboratory environment. The failure rates are 60 percent confidence limits, as have always been used in deriving MIL-HDBK-217 failure rates. Such confidence limits can be up to twice that of a best, or point estimate. The TWT failures used to calculate the failure rates in Table 2-1 include infant mortality failures, random failures, and wearout failures. A few data sets showed actual failure times, rather than just the failure count, so that hazard rates could be and were plotted. The hazard rate curves show evidence of these three main types of failure, with some surprises. These are given in Appendix C. #### 3. ANALYSIS The statistical tool used to determine the effect of several factors on a parameter of interest is regression analysis. This is most easily described in the case of a single factor. Figure 3-1 shows a typical plot of statistical data, called a scatterplot, in this case for failure rate (λ) versus frequency. It shows, for example, that although an exact failure rate cannot be predicted from a knowledge of the frequency, there is nevertheless some relationship between the two. This means that knowing the frequency helps in estimating failure rate. This is suggested by the solid line. Regression analysis, so named because it was first applied to a study of successive offspring who regressed back toward the population mean, gives the curve which best fits a given set of data. In most cases "best" is taken to mean that curve that minimizes the sum of the squared deviations from the curve. The single factor case is represented in two dimensions as in Figure 3-1. In addition, any number of factors can be treated using regression, but the n-factor case is represented in (n+1) dimensions, and is therefore impossible to graph. This is called multiple regression and is the analytical method used in this study. Figure 3-1 illustrates another feature of the data encountered, namely, the tendency of the scatter of the points to spread out with increasing values of a factor, as emphasized by the dashed lines. This violates one of the assumptions underlying regression analysis, which is that the amount of variation about the curve, as measured by the standard deviation, remains constant for different values of the factor, or factors. Incre is, however, a remedy for this, and that is to use a logarithmic transformation of the parameter of interest, in this case failure rate. This is illustrated in Figure 3-2. The log transformation, besides making the data amenable to regression analysis, also yields a model with a different functional form. The usual functional form for single factor regression is $$Y = b_0 + b_1 X, (Ec. 1)$$ where Y = the parameter of interest, called the dependent variable, b = a constant, also called the Y-intercept, b_1 = the coefficient of X, and X = the factor, called the independent variable. Regression analysis has to do with determining the values of bo and bo as to minimize the sum of squared deviations from the fitted curve. These minimizing values of the coefficients are called estimates. When a log transformation is made, we get the following result: $$\log Y = b_0 + b_1 X.$$ (Eq. 2) Taking the antilog (where all logs are to the base e), $$Y = e^{b_0} \cdot e^{b_1} X \tag{Fq. 3}$$ which can be written in the form $$Y = B_0 B_1^X$$. (Eq. 4) This new model is such that the independent variable X has an exponential effect, as opposed to an additive effect as in Equation 1. This is a desirable result, as it turns out, because nearly all the models in MIL-HDBK-217C have exponential and/or multiplicative effects. Figure 3-1. Typical scatterplot of failure rate versus frequency, showing increasing variation. Figure 3-2. Log failure rate versus frequency, showing constant variation. The log transformation of failure rate was used to derive the model presented in the next section. The two independent variables used in the analysis were frequency (F) and power (P). Two functional forms were used: 1) log λ with log P and log F; and 2) log λ with P and F. That is, the log transformation of failure rate was used with and without the log transformation of P and F. In order to treat the qualitative variables (mode (pulsed versus CW) and environment), we used indicator variables. These are simply variables that take on the value 1 if an item has a certain characteristic and 0 if it does not. If we let X in Equation 2 be an indicator variable for the S_F environment, for instance, and the estimate of b_1 is -1.6, then $b_1 = e^{-1.6} = 0.2$. This means that if a TWT is to be operated in a space environment, we should apply a factor of 0.2. The regression analysis was accomplished using the computer program STEPREG, which is included as part of the statistical program package in the Dartmouth Time Sharing System (DTSS), and Program No. 024: Stepwise Regression in the Biomedical (BMD) statistical program backage, both available at Hughes Aircraft Company. These programs derive a bestfitting model in a series of steps by determining the statistical significance of each independent variable, selecting the most significant one, determining the as inificance of each of the remaining independent variables, selecting the meet significant one, and so on until there are no tonger any inappendent variables that meet a preselected significance level. Statistical significance is measured by the probability of observing in offect as large as the one actually observed due to chance alone. The critical significance level used for this analysis was 0.05. This means that if an independent variable has associated with it a significance level of 0.05, then, simply stated, there is a 0.05 probability that the variable has no real effect. This was done for the two functional forms mentioned earlier, and the form with the best fit was chosen. The degree of fit of a model to the data is measured by the square of the multiple correlation coefficient, R2. This measures the fraction of the variance of the dependent variable which is explained by the independent variables in the model. The following variables were used in the analysis: - Power (P) - Frequency (F) - 3) Power x Frequency (PF) - 4) Mode (Pulsed versus CW) - 5) Environment: - a) G_B - b) G_{уг} - c) S_F - d) N_S - e) A_{UF} In the course of the regression analysis, it was found that some of the independent variables were correlated among themselves. In particular, P is correlated with PF and also with Mode. This situation is called collinearity. The effect of collinearity is that two highly correlated independent variables will either not appear together in a regression model, or if they do, the result will be unstable; that is, a slight change in the data base can produce large changes in the resulting model. Another aspect of collinearity is that it may make little difference which of two highly correlated variables appears in the model. With this in mind we tried forcing variables into the model in an attempt to obtain a better model. The results are shown in Table 3-1. Six combinations of cases are shown: models using P, PF, or Mode, each with and without log-transformations of P and F. We see that models 1 and 3 both have the same R^2 values and standard error of the estimate (σ). They each have the same variables, except that model 1 has a power effect and model 3 has a mode effect. Also, since most of the airborne TWTs in the data base are pulsed, there is an interaction effect between these two factors. The A_{UF} factor in model 3 is reduced due to the presence of the mode factor. Based on a comparison of this factor with those in other MIL-HDBK-217C models, the A_{UF} factor in model 1 appears to be the most reasonable. For this reason, model 1 is chosen in preference to model 3. Model 1 is recommended for use in MIL-HDBK-217C, and is discussed in detail in the next section. Another factor considered was the focusing method. Four TWTs had failure rates much smaller than would be predicted on the basis of their parameter values, and they were all solenoid-focused TWTs. They appear in Table B-I as data set numbers 19, 20, 75, and 76. Examination of these data suggests that power has no effect on the failure rate of solenoid-focused TWTs. A separate solenoid model would be desirable, but four data sets are not considered adequate to derive a model, and none was derived. TABLE 3.1. TWT REGRESSION ANALYSIS SUMMARY | | T | | FACTOR* | | | | | | | | | |-------|-------------------|------------------------|----------------------|--------------------|-----------------------|------|----------------|-----------------|----------------|----------------|------| | Model | Description | Constant
Multiplier | Р | F | PF | Mode | s _F | A _{UF} | G _F | R ² | σ | | 1 | P forced | 106 | : 00012 ^P | 1.165 ^F | | - | 0.22 | 18 | 2.7 | 0.76 | 0.92 | | 2 | PF torced | 12.9 | - | 1.145 ^F | 1 00001 ^{PF} | | 0.20 | 13 | 2.6 | 0.73 | 0.98 | | ن | Mode forced | 10.5 | | 1.177 ^F | | 5 | 0.21 | 7 | 2.6 | 0.76 | 0.92 | | 4 | P forcert, logs | 45 | p 084 |
 - | - | 0.10 | 11 | | 0.60 | 1.15 | | 45 | PF forced; logs | 46 | | - | p.046nP | | 0,11 | 11 | | 0.60 | 1.16 | | 6 | Mode forced, logs | 136 | | F.52 | - | 5 | 0 18 | 7 | 2.6 | 0.72 | 0.98 | ^{*}Interpret Model 1 thusly. $\sim 10.6 \; (1.00012)^{\text{P}} \; (1.165)^{\text{F}} \; (0.22 \; \text{if S}_{\text{E}}) \; (18 \; \text{if A}_{\text{LIE}}) \; (2.7 \; \text{if S}_{\text{E}})$ - 4. RESULTS - 4.1 The Model. The best fitting model of the six rested is as follows: $$\lambda = 11 (1.00012)^{P} (1.16)^{F} (3 \text{ HG}_{F}) (6.1 \text{ HS}_{F}) (18 \text{ if } A_{UF}).$$ (Ea. 5) This is model I in Table 3-1. Also included in the analysis but not statistically significant were the GB and Ng environments, pulsed versus CW mede, and the power-frequency interaction term, PF. The R2 value associated with this model is 0.76. In addition, there are two other measures of how good the model is: the significance level of the model and the standard error of the estimate. The significance level of the model is the probability that a fit as good as the one obtained could have occurred due to chance alone. For this model the significance level is less than 0.0001, or one chance in 10,000. The standard error of the estimate is the standard deviation of the differences between the observed failure rates and the failure rates predicted by the model. For this model the value really pertains to the log of the failure rate, and has the value 0.92. Approximately 95 percent of the differences in logs can be expected to lie within $\pm 2 \times 0.92$, or ± 1.84 . This m. and that 95 percent of the true failure rates will lie within exp (-1.84) and two (1.84) times the predicted follows one, or between 1/6 and 6 times the predicted failure rate. These accuracy factors are worse than might be expected, but there are may identifiable reasons for this as discussed in Section 4.4 Besides the all log-transformation models discussed satisfies, a third functional form was also tried using the expression log (λ - c), with c = 1 and c = 0.5. The motivation for this was the idea that a TWT has an increase failure rate apart from the effects of power, frequency, and other factors. This failure rate would be denoted by c. However, neither of the resulting models was as good as the log λ model, based on their R² values. Since TWTs are used in environments other than he three that the significant, it was necessary to estimate the environmental factors (flg.) for each of the others using judgment. The factors for GB and NS turned out to be not significantly different from 1. Judging from MIL-HDBK-217C, this appears to be a good relative value for GB, but not for NS. To assign a value to NS, we consulted MIL-HDBK-217C, which gives a ratio between NS and GF tube environmental factors, for instance, of 6.5:1. As a compression between this value and 1/3:1 as suggested by the results of the analysis, we chose a ratio of 1-1/3:1, yielding a HE of 4 for Ng. The factors for Aff. Aff. GM, NU, Aff., and ML were chosen with the estimates in Equation 5 and the corresponding MIL-HDBK-217C factors is mind. We feel that the factors are fairly accurate, and that they are consistent among themselves. The finished form of the model appears on the next page, which shows the model (Equation 6), the HE factors (Table 4-1), and a table of values of λb (Table 4-2). λ_b is also shown graphically in Figure 4-1. $$\lambda = \lambda_b \Pi_E$$, (Eq. 6) where $\lambda_b = 11 (1.00012)^P (1.16)^F$, and P = power (peak, if pulsed mode) in watts, F = frequency in GHz. Notes: 1) If a TWT is operated below its rated power level, use the rated power level. - 2) If the frequency is given as a band or as two different values, use the geometric mean of the band endpoints or of the two values. (Geometric mean of two numbers X and $Y = \sqrt{XY}$.) - 3) Do not apply a duty factor; the effect of duty cycle is included in the model. - 4) Applicable power range: 1 mW 20 kW - 5) Applicable frequency range: 300 MHz 15 GHz - 6) Model does not apply to solenoid focused TWTs TABLE 4-1. TWT ENVIRONMENTAL FACTORS (IIE) | Environment: | GB | SF | GF | A _I T | AIF | Ns | GM | Nυ | AUT | AUF | ML | |--------------|----|-----|----|------------------|-----|----|----|----|-----|-----|----| | ПĘ | 1 | 0.2 | 3 | 7 | 14 | 4 | 10 | 6 | 9 | 18 | 80 | TABLE 4-2. λ_b , BASE FAILURE RATES FOR TWTS | 2 | | | | Fre | quency, | GHz | | | | |-----------------|-----|-----|-----|-----|---------|-----|-------------|-----|-----| | Power,
watts | 0.1 | 1 | 2 | 4 | 6 | 8 | 10 | 12 | 14 | | 0-10 | 11 | 13 | 15 | 20 | 27 | 36 | 49 | 65 | 88 | | 100 | 11 | 13 | 15 | 20 | 27 | 36 | 49 | 66 | 89 | | 500 | 12 | 14 | 16 | 21 | 28 | 38 | 52 | 69 | 93 | | 1,000 | 13 | 14 | 17 | 22 | 30 | 41 | 55 | 74 | 99 | | 3,000 | 16 | 18 | 21 | 29 | 38 | 52 | 70 | 93 | 126 | | 5,000 | 20 | 23 | 27 | 36 | 49 | 66 | 88 | 119 | 160 | | 8,000 | 29 | ធរ | 38 | 52 | 70 | 94 | 127 | 170 | 229 | | 10,000 | 37 | 42 | 49 | 66 | 89 | 119 | 161 | 216 | 291 | | 15,000 | 67 | 7.7 | 80 | 120 | 162 | 218 | 293 | 345 | 531 | | 20,000 | 172 | 141 | 162 | 219 | 295 | 396 | 5 35 | 719 | 967 | Figure 4-1. λ_b versus frequency and power. 4.2 Space Environment. The Π_E factor for the S_F environment is much lower in relation to the other environments than is typical in MIL-HDBK-217C. Typically the factors for the S_F and G_B environments are equal, for instance, whereas in this model the S_F factor is 1/5 that of the G_B factor. This may be explainable by the fact that the S_F environment is a vacuum, and we would expect a TWT, which is a vacuum tube, to have higher reliability in a vacuum than in the atmosphere. Nature may abhor a vacuum, but TWTs seem to thrive in one. Furthermore, this suggests that the failure mechanism one would naturally associate with a vacuum tube in the atmosphere (as opposed to a vacuum), leakage, is responsible for a very high percentage of TWT failures. This in turn would imply that the hazard rate is increasing, since leakage is a kind of wearout, and the hazard rate associated with wearout is increasing. This is belied by some of the data, however, as shown in Appendix C. All the hazard rate plots reflect atmospheric (ground) operation, but there is no consistent pattern of increasing hazard rate. The effect of the leakage failure mechanism on TWT failure rate is therefore unclear. 4.3 Other Parameters. In addition to the parameters discussed above, type of cathode was also considered. Data sets 48 and 49 in Table 2-1 are for dispenser cathode TWTs, whereas all the others are for oxide cathode TWTS. The failure rates of these TWTs as predicted from the model were on the average 33 percent lower than the actual, which was well within the accuracy of the model, and not low enough to make them significantly different from the oxide cathode TWT failure rates. As more data become available on dispenser cathode TWTs, they may eventually prove to have lower failure rates, expecially for high frequency, high powered TWTs. The power/frequency interaction effect was expected to be more significant. It is difficult to design a TWT that yields both high frequency and high power, as explained in Reference 3 and quoted here: As frequency is increased, the dimensions of the tube must decrease. For the same power output level, the thermal loading of the traveling wave tube circuit is higher. This increased heating becomes a problem at higher power output levels and actually limits the power output capability of the tube. Higher power output could be obtained safely by using a solenoid focused tube, but this is much too heavy for the present spacecraft capability. Besides limiting the RF power output, the increased frequency of operation increases mechanical problems in assembling the tubes. As parts become smaller, required tolerances become nearly impossible to hold and parts become so tiny that their strength is inadequate for TWTs which must withstand launch type vibration and environment. This would explain the effects of power, frequency, and their interaction effect on TWT reliability. The suspected reason that the power-frequency (PF) interaction effect did not show up as significant is that the factor PF is highly correlated with power (P). As discussed earlier, it is the nature of regression that if two independent variables are themselves highly correlated and one of them is included in a model, the model is not greatly improved by including the other. A similar problem exists between power and mode (pulsed versus CW). As a rule, the pulsed TWTs have much higher (peak) power levels than CW TWTs, so in that sense, power and mode are correlated. - 4.4 Limitations of Data Base and Analysis. The accuracy factors of 1/6 and 6 mentioned earlier were a matter of some concern to the authors. At the same time, we realized that such factors are seldom reported in studies of this kind, and that a factor of 6 may in fact be good. We did think of several contributing causes, and these are discussed below. - 1) Limited hours and failures: Many of the data sets had zero, one, and two failures. The failure rate estimates for such cases can be off by as much as an order of magnitude (from the true failure rate). Eliminating or combining these data sets would have improved the fit of the model to the data, but the resulting accuracy factors would not reflect the model's true ability to predict failure rates which one is likely to observe in real life. - 2) Removal rates versus failure rates: In general, field data reflect removal rates and test data reflect failure rates. Removals can result not only from TWT failures, but also from failures which are erroneously thought to be TWT failures, secondary failures, failures which cannot be corroborated by the repair facility, and system failures. Some of the failure rates in the data base are actually removal rates. - 3)
Definition of failure: Some TWTs in the data base may have had much more stringent success requirements than others, thus accounting for more reported failures. - 4) Absent parameters: Many possible parameters or factors were omitted, either because the data were not readily available, or the parameter was used in the analysis but found to be non-significant. Some of these are listed below: - a) Mode (pulsed versus CW) - b) Some environments - c) Duty cycle of pulsed TWTs - d) Quality level, level of screening, amount of burn-in, etc. - e) Maturity, learning factor, etc. - f) Cathode design - g) Focusing method - h) Gain - i) Efficiency - j) Physical size - k) Other design considerations: coupled cavity, depressed collector, multistaged collectors, etc. - 5) Limited size of the data base: Some parameters might have become significant had there been more data sets. - 6) Model not optimal: After more than 20 years of TWT technology, it is still not clear what the functional relationships are between TWT failure rate and various other parameters. It could be that functional forms other than the ones considered would yield better fits, even though many good candidate models were investigated. - 7) Nonconstant failure rates: In the few cases where we could calculate hazard rates (instantaneous failure rates), we found increasing, decreasing, and constant functions, and various combinations of these. Average failure rates were used in these cases, even though they did not reflect the extremes of the hazard rate functions. These cases made us realize that there could be other cases where a constant failure rate estimate was a poor measure of how the TWT actually behaves. Nonconstant hazard rates are discussed further in Appendix C. - Sixty percent confidence limits: These have always been popular in reliability because of most people's desire for conservatism regarding engineering numbers. However, there is really no justification for using confidence limits in regression analysis. The effect of using 60 percent confidence limits is indicated below. The table shows the factor which is multiplied by the best, or point estimate to obtain the 60 percent confidence limit. | Number of Failures | Factor | |--------------------|--------| | 0* | 0.9 | | 1 | 2.0 | | 2 | 1.6 | | 3 | 1.4 | | •
• | • | | 10 | 1.2 | ^{*}Note: In this case use one failure and apply the factor. #### 5. COMPARISON TO MIL-HDBK-217C MODEL The model presented here yields typically much lower failure rates than the TWT model given in MIL-HDBK-217C, as shown in Table 5-1. In addition, there are several qualitative differences: - 1) The new model includes the effect of frequency. - 2) The new model does not account for a learning factor (Π_{L}) . - 3) MIL-HDBK-217C really only applies to high power, pulsed TWTs, whereas the new model applies to low power, CW TWTs as well. These differences should be kept in mind when reading the table. The table compares failure rates for selected powers, frequencies, and environments. Two values of NL were used for the 217C failure rates. Three possible reasons for the large differences between the old and new failure rates are discussed below. 1) Newer data: The data base in this study contains data on TWT operation through 1979. It is the authors' understanding that the 217C model is based on Ref. 4, which is dated August 1976, so that presumably it reflects data roughly through that date. Failure rates of components and assemblies typically improve with calendar time, as quality measures and technology improve. TABLE 5-1. COMPARISON OF NEW AND MIL-HDBK-217C TWT FAILURE RATES | | | | Failure Rate in Failures/106 Hours | | | | | |------------------|-------------------|-------------|------------------------------------|--------------------|-----|--|--| | 0 | Power, Frequency, | | MIL-HD | BK-217C | | | | | watts Frequency, | | Environment | ∏ _L = 1 | Π _L = 2 | New | | | | 5 | 4 | SF | 10 | 20 | 4 | | | | 20 | 7.5 | SF | 25 | 50 | 7 | | | | 1,000 | 1 | GF | 150 | 300 | 43 | | | | 1,000 | 10 | GF | 150 | 300 | 164 | | | | 10,000 | 1 | NS | 2,600 | 5,200 | 169 | | | | 10,000 | 10 | NS | 2,600 | 5,200 | 644 | | | | 1,000 | 1 | AUF | 1,700 | 3,400 | 259 | | | | 1,000 | 10 | AUF | 1,700 | 3,400 | 985 | | | - 2) Failure rate screening: The data in this study were screened for any failure rates that appeared much too high based on the level of the associated parameters. In particular, a few very high failure rates were deleted from the data base. If this was not done in the earlier study, its failure rates would be higher on the average. - 3) Failure screening: Most of the field failure rates in the data base are in fact failure rates and not removal rates. Ref. 1 specifically states that its failure rates are actually removal rates. Removal rates can be several times higher than failure rates. #### 6. RECOMMENDATIONS We recommend the use of the model given in Equation 6 for TWT reliability prediction purposes. We feel that it is a significant improvement over the model which now appears in MIL-HDBK-217C. Also, further studies are warranted as discussed below. - 1) A follow-on study to enlarge the data base would be desirable. In particular, a study of this kind would ideally have each MIL-HDBK-217C environment represented by a large number of data sets. - 2) A method should be derived to handle nonconstant failure rates. There is much evidence that TWT failure rates are decreasing, increasing, or a combination of both. - 3) New developments in TWT technology should be accounted for, such as dispenser cathodes and K band TWTs. - 4) Solid state GaAs FET amplifiers need a treatment similar to the one in this study. - 5) In general, methods are needed for predicting the reliability of new technology devices not yet fully tested and used. These include GaAs FET amplifiers, laser devices, integrated circuit/discrete part hybrids, charge coupled devices, nickel hydrogen batteries, and so on. This could be based on a combination of physics of failure considerations, engineering judgment, and Bayesian statistics. A study to develop such a method could be very valuable. - 6) Finally, we recommend that RADC consider the use of best, or point estimates instead of 60 percent limits for deriving failure rate models. The appropriate use of confidence limits (also called interval estimates) is for reliability demonstration. If confidence is desired in relation to a failure rate model, that confidence should come from the standard error of the estimate. #### REFERENCES - 1. MIL-HDBK-217C, Reliability Prediction of Electronic Equipment, 9 April 1979. - 2. Engleman, J.H., TWTA Failure Rate Model Revision, Hughes Technical Internal Correspondence No. 4600.1/2792, 3 October 1977. - 3. Benton, J., H. Smith, and P. Wolcott, Latest Advances in Space TWT's, presented at AIAA 3rd Communications Satellite System Conference, April 1970. - 4. Zimmer, R.P., F.H. Vogler, F.E. Gramling, and H.M. Wadsworth, High Power Microwave Tube Reliability Study, FAA Report No. FAA-RD-76-172 (also designated as RADC Report No. RADC-TR-76-256), Georgia Institute of Technology, August 1976, A032697. #### APPENDIX A. DATA SOURCES Tables A-1 through A-3 show the sources available for TWT failure data. Many of these data sources provided the data sets from which the data base in Table 2-1 was obtained. We have deliberately dissociated each data set in Table 2-1 from its source as was requested by many of the sources. The Defense Logistics Services Center provided a comprehensive computer printout, together with a set of templates for quick identification of desired information. By use of the templates, the following information was easily obtained from the printout: TWT national stock number, TWT manufacturer's name and part number, end item identification (system), and user or manager of the system using TWTs and/or TWTAs. The lists of TWT part and component manufacturers (Table A-1) and system manufacturers (Table A-2) were provided mainly by the Defense Logistics Services Center. In some cases, a manufacturer was not contacted for TWT failure data, due principally to time constraints for completion of this report. In other cases, data were not available from, or supplied by, a contacted manufacturer. In all cases, data supplied by a manufacturer were used in the data base (Table 2-1). Tables A-1 and A-2 include summaries of manufacturer contact and data utilization. TABLE A-1. TWT PART AND COMPONENT MANUFACTURERS | | Manufacturer Contacted? | Data
Available? | Data
Supplied? | Data
Used? | |---|-------------------------|--------------------|-------------------|---------------| | Hughes Aircraft Company
Electron Dynamics Division
Torrance, California | Yes | Yes | Yes | Yes | | ITT Electron Tube Division
Easton, Pennsylvania | Yes | No | - | _ | | Litton Systems, Inc.
Electron Tube Division
San Carlos, California | Yes | No | - | - | | Sperry Microwave Electronics
St. Petersberg, Florida | Yes | No | - | - | | Teledyne MEC
Palo Alto, California | No | - | - | - | | Thomson-CSF
Electron Tube Division
France | Yes | No | - | - | | Varian Associates, Inc.
Palo Alto, California | Yes | Yes | No | - | | Watkins-Johnson Company
Palo Alto, California | Yes | Yes | Yes | Yes | TABLE A-2. SYSTEM MANUFACTURERS | | Mfgr
Contacted? | Data
Available? | Data
Supplied? | Data
Used? | |--|--------------------|--------------------|-------------------|---------------| | Antekna, Inc.
Mountain View, California | No | _ | _ | _ | | Ford Aerospace and Communication Corporation
Western Development Laboratories Division
Palo Alto, California | Yes | Yes | Yes | Yes | | Goodyear Aerospace Corporation
Arizona Division
Litchfield Park,
Arizona | Yes | Yes | Yes | Yes | | Harris Corporation
Government Systems Group Operations
Melbourne, Florida | Yes | Yes | Yes | Yes | | Hewlett-Packard Company
Palo Alto, California | Yes | No | - | | | Hughes Aircraft Company
Ground Systems Division
Fullerton, California | Yes | Yes | Yes | Yes | | Hughes Aircraft Company
Space and Communications Group
El Segundo, California | Yes | Yes | Yes | Ye: | | TEK Corporation
Applied Technology Division
Sunnyvale, California | No | ~ | - | - | | TT Avionics Division
Nutley, New Jersey | Yes | No | - | _ | | AcDonnell Douglas Corporation
AcDonnell Aircraft Company
St. Louis, Missouri | No | ~ | - | - | | Raytheon Company
Electromagnetic Systems Division
Goleta, California | Yes | Yes | Yes | Yes | | Sanders Associates, Inc.
Nashua, New Hampshire | No | - | - | | | Sperry Gyroscope
Great Neck, New York | Yes | No | - | _ | | Sperry Univac Defense Systems
Galt Lake City, Utah | Yes | No | - | - | | J.S. Army Missile Command
Redstone Arsenal, Alabama | No | - | - | | | Nestinghouse Electric Corporation
Defense Systems and Technology Division
Baltimore, Maryland | Yes | Yes | No | | The list of users or managers of systems using TWTs and/or TWTAs (see Table A-3) was provided primarily by the Defense Logistics Services Center. Again, time constraints did not permit us to contact and obtain data from all of the users and managers. Some who were contacted had no available data. In two cases, submitted data were not used in the data base (Table 2-1). A summary of user/manager contact and data utilization is shown in Table A-3. TABLE A:3. TWT USERS*, MANAGERS*, AND DATA COLLECTION CENTERS | | Source Contacted? | Data
Available? | Data
Supplied? | Data
Used? | |--|-------------------|--------------------|-------------------|---------------| | Air Force Logistics Command
Wright-Patterson AFB, Ohio | Yes | Yes | Yes | No | | Chief of Defence
Denmark | No | _ | - | - | | Codification Bureau Director
Materiel for the Armed Forces of the Netherlands
Netherlands | No | _ | - | - | | Defense Electronics Supply Center
Dayton, Ohio | No | - | - | _ | | Defense Industrial Plant, Equipment Center
Memphis, Tennessee | No | - | - | - | | Forces Armées
Belgium | No | - | | - | | Government-Industry Data
Exchange Program (GIDEP)
Operations Center
Corona, California | Yes | Yes | Yes | Yes | | Materielamt der Bundeswehr
Germany | No | _ | - | _ | | Ministry of Defence
England | No | _ | - | - | | NATO Supply Center Grand Duchy of Luxembourg | No | | - | - | | Navy Aviation Supply Office
Philadelphia, Pennsylvania | Yes | No | - | - | | Sacramento Air Logistics Center
McClellan AFB, California | Yes | Yes | Yes | No | | San Antonio Air Logistics Center
Kelly AFB, Texas | Yes | No | - | _ | | U.S. Army Communications and Electronics
Materiel Readiness Command
Ft. Monmouth, New Jersey | Yes | Yes | Yes | Yes | | U.S. Army Missile Materiel Readiness Command
Redstone Arsenal, Alabama | No | _ | - | - | | Warner-Robins Air Logistics Center
Robins AFB, Georgia | Yes | Yes | Yes | No | ^{*}Users or managers of systems using TWTs and/or TWTAs. #### APPENDIX B. DELETED DATA A number of data sets gathered during the study were not included in the data base, and these are shown in Table B-1. Listed are some of the reasons why the sets were deleted: - 1) Missing information: Some data sets did not include frequency, power, or both. Others did not specify the environment in which the TWT was used. These were all major factors on which the analysis was based; consequently, these points were deleted. A few of the data sets did not include failure rates, which also resulted in exclusion from the data base. - Zero failures: In a few instances the TWT had no failures during a very short operating time. The resulting high failure rates were outliers in the analysis, and these points were also excluded. - 3) Duplication: Some data sets were found to be duplications. In particular, there were cases where both TWTA and TWT data were submitted for the same part number. It was shown that the failures of the TWTA were, in fact, failures of the TWT, and already recorded. These data were also deleted. - 4) Developmental units: In one instance, it was learned that a TWT was a developmental model put through developmental tests which accounted for an unusually high failure rate in view of its parameter values. These data were deleted. - 5) Wrong type of information: some data sets were found to be maintenance data rather than failure data, and could not be used. TABLE B-1. DATA SETS DELETED FROM DATA BASE | Original
Data Set | Frequency,
GHz | Power,
watts | Mode | λ. 60 | Reason for Deletion | |----------------------|-------------------|-----------------|--------|--------------|--| | 1 | _ | _ | _ | 246 | Missing data | | 2 | 5.6 | 5,000 | Pulsed | 149 | Duplication | | 4 | 0.56 | 250 | CW | 177 | Duplication | | 5 | 0.42 | 70 | CW | 57 | Duplication | | 7 | _ | _ | _ | 2,000 | Missing data | | 8 | - | _ | _ | 2,174 | Missing data | | 9 | _ | - | _ | 500 | Missing data | | 10 | I-band | _ | _ | 400 | Missing data | | 18 | | 50,000 | Pulsed | _ | Missing data | | 19 | 0.45 | 200,000 | Pulsed | 103 | Missing environment | | 20 | 0.45 | 200,000 | Pulsed | 34 | Missing environment | | 21 | 0.45 | 200,000 | Pulsed | 71 | Missing environment | | 22 | _ | 150,000 | Pulsed | 8 | Missing data | | 31 | 8.15 | 1,500 | _ | 42 | Klystron | | 44 | 1.84 | 2.5 | CW | 29 | O failures; $\lambda_{.60}$ too high | | 50 | 10.08 | 26 | CW | 68 | 0 failures; λ _{.60} too high | | 51 | 2.3 | 28 | CW | 40 | 0 failures; λ _{.60} too high | | 53 | 2.25 | 100 | CW | 119 | Developmental model and developmental test | | 56 | _ | 0.06 | CW | 222 | Missing data | | 57 | _ | 0.06 | CW | 146 | Missing data | | 64 | - | 0.6 | CW | 114 | Missing data | | 66 | _ | 0.6 | CW | 457 | Missing data | | 67 | _ | 0.6 | CW | 241 | Missing data | | 68 to 70 | _ | _ | _ | _ | Missing data | | 75 | 1.27 | 175,000 | Pulsed | 79 | Solenoid focusing; very low $\boldsymbol{\lambda}$ | | 76 | 0.45 | 250,000 | Pulsed | 38 | Solenoid focusing; very low λ | | 84 | 2.3 | 8 | CW | 8 | 0 failures; λ _{.60} too high | | 85 to 88 | 2.3 | 20 | CW | 44 | 0 failures; λ _{.60} too high | | 89 | 2.25 | 23 | CW | 102 | 0 failures; λ _{.60} too high | | 90 | 2.25 | 28 | CW | 84 | 0 failures; λ.60 too high | | 91 | 10.08 | 26 | CW | 58 | 0 failures; λ .60 too high | | 92 | 2.3 | 20 | CW | _ | Missing data | | 93 | 2.25 | 35 | CW | _ | Missing data | | 123 | 9.8 | 0.6 | CW | 267 | 1 | | 124 | 14.7 | 0.6 | CW | 135 | TWTA data already considered | | 126 | 9.8 | 0.6 | CW | 313 | in TWT data | | 131 | _ | 50 kW | - | 265 | Missing data; environment missing | | 144 | 4 | 5 | CW | 21 | Abnormally high failure rate for TWT | #### APPENDIX C. HAZARD RATES Some of the data sets included failure times of the TWTS, so that hazard rate (instantaneous failure rate) could be calculated and plotted. The results are shown in Figures C-1 through C-6. These hazard rate plots show patterns of decreasing, increasing, and constant functions, plus various combinations of these. They are all decreasing initially, which is a common phenomenon in field operation. This can be due to the reduction of operator error associated with becoming familiar with the equipment, and can also be a result of the early elimination of those TWTs with initial defects. This is referred to as "infant mortality". The hazard rates in Figures C-2, C-4, and C-5 are suggestive of the bathtub curve so commonly referred to in reliability literature, but rarely substantiated with actual data (see Figure C-7). The bathtub curves shown here differ from the curves usually seen in the literature in that there is no long period of constant hazard rate. The increasing hazard rate period, which is associated with wearout, seems to begin during the decreasing hazard rate period, so that the constant hazard rate period is either obscured or nonexistent. This means that the failures which have been reported are either infant mortality failures or wearout failures, but no so-called "random failures". Random failures are those associated with a constant failure rate, and are characterized as being sudden and unpredictable rather than gradual and predictable. Only the curve in Figure C-1, and to some extent, Figure C-3, shows any evidence of a constant hazard rate. The hazard rates in Figures C-4 and C-5 are similar in shape, and the associated TWTs are similar as well. The TWTs are both manufactured by the same manufacturer, are pulsed, low frequency, and high powered. The TWT associated with Figure C-6 is made by a different manufacturer, pulsed, and medium powered, and has a decreasing hazard rate as far as the data goes, but a comparison to Figures C-4 and C-5 is not conclusive. The authors attempted to include the six hazard rates in the data base by computing the average failure rate for each. This was based on the formula: $$\lambda_{avg} = 1/M$$, where M = the mean life $$= \int_{\Omega}^{\infty} R(t) dt.$$ R(t) was computed by numerically integrating the hazard rate, and M was computed also by numerical integration. Figure C-1. Hazard rate no. 1 Figure C-2. Hazard rate no. 2. Figure C-3. Hazard rate no. 3 Figure C-4. Hazard rate no. 4. Figure C-5. Hazard rate no. 5. Figure C-6. Hazard rate no. 6. Figure C-7. Typical bathtub curve referred to in reliability literature # MISSION of ### Rome Air Development Center RADC plans and executes research, development, test and selected acquisition programs in support of Command, Control Communications and Intelligence (C³I) activities. Technical and engineering support within
areas of technical competence is provided to ESP Program Offices (POs) and other ESP elements. The principal technical mission areas are communications, electromagnetic guidance and control, surveillance of ground and aerospace objects, intelligence data collection and handling, information system technology, ionospheric propagation, solid state sciences, microwave physics and electronic reliability, maintainability and compatibility. *MOCATCATCATCATCATCATCATCATCATCATCATCAT*